
Building A Classroom Food Web 
Species Consumption KEY

Producers
crops, berries, trees, grasses

Primary Consumers - Herbivores
mouse — grass, plants, mushrooms, berries, tree buds
deer — grass, plants, mushrooms, berries, crops, trees
grasshopper — grass, plants, berries, crops, trees
rabbit — grass, plants, mushrooms, berries, tree buds
chipmunk — grass, plants, mushrooms, berries, nuts and cones
squirrel — grass, plants, mushrooms, berries, nuts and cones 

Secondary Consumers - Omnivores
bullfrog — grasshopper, earthworms, small fish
snake — mouse, grasshopper
raccoon — mushrooms, crops, mouse, bird eggs, berries, nuts and cones

Tertiary Consumers – Carnivores
weasel — mouse, grasshopper, rabbit, chipmunk. squirrel
bear — mushrooms, fish, berries, nuts, mouse, grasshopper, rabbit, chipmunk, squirrel
fox — bird eggs, berries, nuts, mouse, grasshopper, rabbit, chipmunk, squirrel
eagle — mouse, rabbit, chipmunk, squirrel, snake, small raccoon, baby weasel
hawk — mouse, rabbit, chipmunk, squirrel, snake, small raccoon, baby weasel
owl — mice, grasshopper, rabbit
mountain lion - mouse, rabbit, chipmunk, squirrel, snake, raccoon, weasel
coyote — mouse, rabbit, chipmunk, squirrel, snake, small raccoon, baby weasel
bobcat — mouse, rabbit, chipmunk, squirrel, snake, raccoon, weasel

Decomposers 
Indian pipes — everything once they are dead
mushrooms — everything once they are dead


Building A Classroom Food Web 

On the Species Consumption KEY are all the species in a food web and what they eat. You can hand this out to 
your students or have them research their own species feeding habits to make this activity an interdisciplinary 
with ELA components. Students can each be responsible for one part of the food web.

To make this into a game…
• Put a roll of tape on the back of each animal picture and stick them to a student’s desk. 
• Place the sun on the board and talk about how the sun supplies the energy for producers to grow. You can use 
the lecture from “ Food Web Lecture with Producer-Consumer-Decomposer Chart” to teach this lesson.
• Call for all producers. 
• Call for all primary consumers or herbivores
• Call for all secondary consumers or omnivores
• Call for all tertiary consumers or carnivores
• Call for all decomposers
• When everyone has taped their species to the board, point out how the energy flows through a wood web. 
Leave your food web up for a few days and talk about different aspects of it, study the animals in more depth, 
talk about local food webs versus food webs on an African Savannah or Amazon Rainforest.


SNAKE

RACCOON

WEASEL

BULLFROG

RABBIT

MOUSE

DEER

GRASSHOPPER


OWL

BEAR
RED FOX

C
O

Y
O

TE

EAGLE

HAWK

BOBCAT

MOUNTAIN LION


GRASS

CROPS

BERRIES

INDIAN
PIPES

TREES

MUSHROOMS

SQ
U

IR
R

EL

C
H

IP
M

U
N

K


